

Tests of the Electroweak Theory

- History/introduction
- Weak charged current
- QED
- Weak neutral current
- Precision tests
- Rare processes
- CP violation and B decays
- Neutrino mass

References (mainly weak charged current)

- E.D. Commins and P.H. Bucksbaum, *Weak Interactions of Leptons and Quarks*, (Cambridge Univ. Press, Cambridge, 1983)
- P. Renton, *Electroweak Interactions*, (Cambridge Univ. Press, Cambridge, 1990)
- *Precision Tests of the Standard Electroweak Model*, ed. P. Langacker (World Scientific, Singapore, 1995) (especially articles by Fettscher and Gerber; Herczog; Deutsch and Quin)
- S. Eidelman *et al.* [Particle Data Group],
Phys. Lett. B 592, 1 (2004) (Electroweak and μ Decay reviews).

The Weak Interactions

- Radioactivity (Becquerel, 1896)
- β decay appeared to violate energy (Meitner, Hahn; 1911)
- Neutrino hypothesis (Pauli, 1930)
 - ν_e (Reines, Cowan; 1953)
 - ν_μ (Lederman, Schwartz, Steinberger; 1962)
 - ν_τ (DONUT, 2000) (τ , 1975)

- Fermi theory (1933)

- Loosely like QED, but zero range (non-renormalizable) and non-diagonal (charged current)

$H \sim G_F J_\mu^\dagger J^\mu$

$J_\mu^\dagger \sim \bar{p} \gamma_\mu n + \bar{\nu}_e \gamma_\mu e^- \quad [n \rightarrow p, e^- \rightarrow \nu_e]$

$J_\mu \sim \bar{n} \gamma_\mu p + \bar{e} \gamma_\mu \nu_e \quad [p \rightarrow n, \nu_e \rightarrow e^- (\times \rightarrow e^- \bar{\nu}_e)]$

$G_F \simeq 1.17 \times 10^{-5} \text{ GeV}^{-2} \quad [\text{Fermi constant}]$

- Fermi theory modified to include
 - μ , τ decay
 - strangeness (Cabibbo)
 - quark model
 - heavy quarks (CKM)
 - ν mass and mixing
 - parity violation ($V - A$) (Lee, Yang; Wu; Feynman-Gell-Mann)

- Fermi theory correctly describes (at tree level)
 - Nuclear/neutron β decay ($n \rightarrow p e^- \bar{\nu}_e$)
 - μ , τ decays ($\mu^- \rightarrow e^- \bar{\nu}_e \nu_\mu$; $\tau^- \rightarrow \mu^- \bar{\nu}_\mu \nu_\tau$, $\nu_\tau \pi^-$, \dots)
 - π , K decays ($\pi^+ \rightarrow \mu^+ \nu_\mu$, $\pi^0 e^+ \nu_e$; $K^+ \rightarrow \mu^+ \nu_\mu$, $\pi^0 e^+ \nu_e$, $\pi^+ \pi^0$)
 - hyperon decays ($\Lambda \rightarrow p \pi^-$; $\Sigma^- \rightarrow n \pi^-$; $\Sigma^+ \rightarrow \Lambda e^+ \nu_e$)
 - heavy quark decays ($c \rightarrow s e^+ \nu_e$; $b \rightarrow c \mu^- \bar{\nu}_\mu$, $c \pi^-$)
 - ν scattering ($\nu_\mu e^- \rightarrow \mu^- \nu_e$; $\underbrace{\nu_\mu n \rightarrow \mu^- p}_{\text{"elastic"}}$; $\underbrace{\nu_\mu N \rightarrow \mu^- X}_{\text{deep-inelastic}}$)

- Fermi theory violates unitarity at high energy (non-renormalizable)

- $\sigma(\nu_e e^- \rightarrow e^- \nu_e) \rightarrow \frac{G_F^2 s}{\pi}, \quad s \equiv E_{CM}^2$
- pure S-wave unitarity: $\sigma < \frac{16\pi}{s}$
- fails for $\frac{E_{CM}}{2} \geq \sqrt{\frac{\pi}{G_F}} \sim 500 \text{ GeV}$

- Born not unitary; often restored by H.O.T.
- Fermi theory: divergent integrals

$$\int d^4k \frac{\not{k} + m_e}{k^2 - m_e^2} \frac{\not{k}}{k^2}$$

- Intermediate vector boson theory (Yukawa, 1935; Schwinger, 1957)

$$\frac{G_F}{\sqrt{2}} \sim \frac{g^2}{8M_W^2} \text{ for } M_W \gg Q$$

- no longer pure *S*-wave \Rightarrow
- $\nu_e e^- \rightarrow \nu_e e^-$ better behaved

- but, $e^+ e^- \rightarrow W^+ W^-$ violates unitarity for $\sqrt{s} \gtrsim 500$ GeV
- $\epsilon_\mu \sim k_\mu/M_W$ for longitudinal polarization (non-renormalizable)

- introduce W^0 to cancel
- fixes $W^0 W^+ W^-$ and $e^+ e^- W^0$ vertices
- requires $[J, J^\dagger] \sim J^0$
(like $SU(2) \times U(1)$)
- not realistic

- Glashow model (1961) (W^\pm, Z, γ , but no mechanism for $M_{W,Z}$)
- Weinberg-Salam (1967): Higgs mechanism $\rightarrow M_{W,Z}$
- Renormalizable (1971) ('t Hooft, . . .)
- Flavor changing neutral currents (FCNC)

- very large $K^0 \leftrightarrow \bar{K}^0$ mixing
- GIM mechanism (c quark) (1970)
- discovered (1974)

- Weak neutral current (1973)
- W, Z (1983)
- Precision tests (1989-2000)
- CKM unitarity ($\sim 1995-$)
- t quark (1995)
- ν mass (1998-2002)

The Weak Interactions of Fermions

Group: $\underbrace{SU(3)}_{\text{QCD}} \times \underbrace{SU(2) \times U(1)}_{\text{electroweak}}$

Gauge bosons:

$SU(3)$ (QCD): G_μ^i , $i = 1, \dots, 8$

$SU(2)$: W_μ^i , $i = 1, 2, 3$

$U(1)$: B_μ

Gauge couplings: g_s (QCD); g , g' (electroweak)

Weak angle: $\tan \theta_W \equiv g'/g$

Spontaneous Symmetry Breaking (Higgs mechanism)

Higgs covariant kinetic energy terms:

$$\begin{aligned}
 (D_\mu \varphi)^\dagger D^\mu \varphi &= \frac{1}{2} (0 \ \nu) \left[\frac{g}{2} \tau^i W_\mu^i + \frac{g'}{2} B_\mu \right]^2 \begin{pmatrix} 0 \\ \nu \end{pmatrix} + H \text{ terms} \\
 &\rightarrow M_W^2 W^{+\mu} W_\mu^- + \frac{M_Z^2}{2} Z^\mu Z_\mu \\
 &+ H \text{ kinetic energy and gauge interaction terms}
 \end{aligned}$$

$$M_W = \frac{g\nu}{2}$$

$$m_e = \frac{h_e \nu}{\sqrt{2}}$$

Mass eigenstate bosons: W , Z , and A (photon)

$$\begin{aligned} W^\pm &= \frac{1}{\sqrt{2}}(W^1 \mp iW^2) \\ Z &= -\sin \theta_W B + \cos \theta_W W^3 \\ A &= \cos \theta_W B + \sin \theta_W W^3 \end{aligned}$$

Masses:

$$M_W = \frac{g\nu}{2}, \quad M_Z = \sqrt{g^2 + g'^2} \frac{\nu}{2} = \frac{M_W}{\cos \theta_W}, \quad M_A = 0$$

(Goldstone scalars “eaten” \rightarrow longitudinal components of W^\pm, Z)

Will show: Fermi constant $G_F/\sqrt{2} \sim g^2/8M_W^2$
($G_F = 1.16637(1) \times 10^{-5}$ GeV $^{-2}$ from muon lifetime)

Electroweak scale:

$$\nu = 2M_W/g \simeq (\sqrt{2}G_F)^{-1/2} \simeq 246 \text{ GeV}$$

Will show: $g = e/\sin\theta_W$ ($\alpha = e^2/4\pi \sim 1/137.036$) \Rightarrow

$$M_W = M_Z \cos\theta_W = \frac{g\nu}{2} \sim \frac{(\pi\alpha/\sqrt{2}G_F)^{1/2}}{\sin\theta_W}$$

Weak neutral current: $\sin^2\theta_W \sim 0.23 \Rightarrow M_W \sim 78 \text{ GeV}$, and
 $M_Z \sim 89 \text{ GeV}$ (increased by $\sim 2 \text{ GeV}$ by loop corrections)

Discovered at CERN: UA1 and UA2, 1983

The Weak Charged Current

Fermi Theory incorporated in SM and made renormalizable

W -fermion interaction

$$\mathcal{L} = -\frac{g}{2\sqrt{2}} \left(J_W^\mu W_\mu^- + J_W^{\mu\dagger} W_\mu^+ \right)$$

Charge-raising current

$$\begin{aligned} J_W^{\mu\dagger} &= \sum_{m=1}^F [\bar{\nu}_m^0 \gamma^\mu (1 - \gamma^5) e_m^0 + \bar{u}_m^0 \gamma^\mu (1 - \gamma^5) d_m^0] \\ &= (\bar{\nu}_e \bar{\nu}_\mu \bar{\nu}_\tau) \gamma^\mu (1 - \gamma^5) \begin{pmatrix} e^- \\ \mu^- \\ \tau^- \end{pmatrix} + (\bar{u} \bar{c} \bar{t}) \gamma^\mu (1 - \gamma^5) V \begin{pmatrix} d \\ s \\ b \end{pmatrix}. \end{aligned}$$

Ignore ν masses for now

Pure $V - A \Rightarrow$ maximal P and C violation; CP conserved except for phases in V

$V = A_L^{u\dagger} A_L^d$ is $F \times F$ unitary Cabibbo-Kobayashi-Maskawa (CKM) matrix from mismatch between weak and Yukawa interactions

Cabibbo matrix for $F = 2$

$$V = \begin{pmatrix} \cos \theta_c & \sin \theta_c \\ -\sin \theta_c & \cos \theta_c \end{pmatrix}$$

$\sin \theta_c \simeq 0.22 \equiv$ Cabibbo angle

Good zeroth-order description since third family almost decouples

Will generalize to 3 families

Effective zero- range 4-fermi interaction (Fermi theory)

For $|Q| \ll M_W$,
neglect Q^2 in W
propagator

$$-L_{\text{eff}}^{cc} = \left(\frac{g}{2\sqrt{2}}\right)^2 J_W^\mu \left(\frac{-g_{\mu\nu}}{Q^2 - M_W^2}\right) J_W^{\dagger\nu} \sim \frac{g^2}{8M_W^2} J_W^\mu J_W^{\dagger\mu}$$

Fermi constant: $\frac{G_F}{\sqrt{2}} \simeq \frac{g^2}{8M_W^2} = \frac{1}{2\nu^2}$

Muon lifetime: $\tau^{-1} = \frac{G_F^2 m_\mu^5}{192\pi^3} \Rightarrow G_F = 1.17 \times 10^{-5} \text{ GeV}^{-2}$
(exercize)

Weak scale: $\nu = \sqrt{2} \langle 0 | \varphi^0 | 0 \rangle \simeq 246 \text{ GeV}$

Muon Decay

- One of most precisely studied systems
 - Test of Fermi theory, $V - A$, standard model
 - Test of renormalizable field theory
 - Constraint on new interactions, W_R , exotic fermion mixing
 - Precise G_F input to precision tests and CKM unitarity

- Full expression for lifetime

$$\tau_\mu^{-1} = \underbrace{\frac{G_F^2 m_\mu^5}{192\pi^3} F\left(\frac{m_e^2}{m_\mu^2}\right)}_{\text{Fermi, with } m_e \neq 0} \underbrace{\left(1 + \frac{3}{5} \frac{m_\mu^2}{M_W^2}\right)}_{\text{SM}} \\ \times \underbrace{\left[1 + \left(\frac{25}{8} - \frac{\pi^2}{2}\right) \frac{\alpha(m_\mu)}{\pi} + C_2 \frac{\alpha^2(m_\mu)}{\pi^2}\right]}_{\text{radiative corrections}}$$

where

$$F(x) = 1 - 8x + 8x^3 - x^4 - 12x^2 \ln x$$

$$C_2 = \frac{156815}{5184} - \frac{518}{81} \pi^2 - \frac{895}{36} \underbrace{\zeta(3)}_{1.202} + \frac{67}{720} \pi^4 + \frac{53}{6} \pi^2 \ln(2)$$

and

$$\alpha(m_\mu)^{-1} = \alpha^{-1} - \frac{2}{3\pi} \ln\left(\frac{m_\mu}{m_e}\right) + \frac{1}{6\pi} \approx 136$$

- Order α^2 only computed recently
- $\tau_\mu = 2.19703(4) \times 10^{-6} \text{ s} \rightarrow G_F \sim 1.16637(1) \times 10^{-5} \text{ GeV}^{-2}$
(critical input to precision and universality)
- QED radiative corrections to Fermi theory are finite to all orders in α and leading order in G_F (no $\ln M_W$) (β decay logarithmically divergent—even for no strong interactions! Finite in SM)

- **Spectrum** (neglecting m_e/m_μ , m_μ/M_W , radiative corrections)

$$d\Gamma = \frac{G_F^2 m_\mu^5}{192\pi^3} \underbrace{[2\epsilon^2(3-2\epsilon)]}_{\text{spectrum}} \underbrace{\left[1 + \left(\frac{1-2\epsilon}{3-2\epsilon}\right) \cos\theta\right]}_{\text{asymmetry}} \\ \times \underbrace{\left[\frac{1 - \hat{n}_e \cdot \hat{s}_e}{2}\right]}_{e^- \text{ helicity}} d\epsilon \frac{d \cos\theta d\phi}{4\pi}$$

$$\epsilon \equiv E_e/E_{max} \sim 2E_e/m_\mu \quad \theta \text{ w.r.t. } \mu \text{ polarization}$$

- Characteristic $V - A$ spectrum
- Angular asymmetry → polarimeter
(τ polarization; $g_\mu - 2$) (reversed for μ^+)
- Electron helicity $h_e = -1$ (for $m_e = 0$)
→ $V - A$

- General four-Fermi interaction (with L -family conservation)

$$\begin{aligned}
 H = & \frac{4G_F}{\sqrt{2}} \left(g_{LL}^V \bar{e}_L \gamma_\lambda \nu_{eL} \bar{\nu}_{\mu L} \gamma^\lambda \mu_L + g_{RR}^V \bar{e}_R \gamma_\lambda \nu_{eR} \bar{\nu}_{\mu R} \gamma^\lambda \mu_R \right. \\
 & + g_{LR}^V \bar{e}_L \gamma_\lambda \nu_{eL} \bar{\nu}_{\mu R} \gamma^\lambda \mu_R + g_{RL}^V \bar{e}_R \gamma_\lambda \nu_{eR} \bar{\nu}_{\mu L} \gamma^\lambda \mu_L \\
 & + g_{LL}^S \bar{e}_L \nu_{eR} \bar{\nu}_{\mu R} \mu_L + g_{RR}^S \bar{e}_R \nu_{eL} \bar{\nu}_{\mu L} \mu_R \\
 & + g_{LR}^S \bar{e}_L \nu_{eR} \bar{\nu}_{\mu L} \mu_R + g_{RL}^S \bar{e}_R \nu_{eL} \bar{\nu}_{\mu R} \mu_L \\
 & \left. + g_{LR}^T \bar{e}_L t_{\alpha\beta} \nu_{eR} \bar{\nu}_{\mu L} t^{\alpha\beta} \mu_R + g_{RL}^T \bar{e}_R t_{\alpha\beta} \nu_{eL} \bar{\nu}_{\mu R} t^{\alpha\beta} \mu_L \right) + \text{HC}
 \end{aligned}$$

$$\mu_L \equiv \frac{1}{2}(1 - \gamma^5)\mu \quad \mu_R \equiv \frac{1}{2}(1 + \gamma^5)\mu \quad t_{\alpha\beta} \equiv \frac{1}{\sqrt{2}}\sigma_{\alpha\beta}$$

- Fermi theory (SM): $g_{LL}^V = 1$, others 0
- g^V from admixtures of W_L , W_R , mixing with exotic fermions
- g^S (g^T) from spin-0 (2) exchange (e.g., SUSY R_P)
- Coefficients relatively real if CP (T) holds

- Determine all parameters roughly to exclude alternatives to $V - A$

$$\begin{array}{ll}
 |g_{LL}^V| > 0.960 & |g_{LL}^S| < 0.550 \\
 |g_{RR}^V| < 0.034 & |g_{RR}^S| < 0.067 \\
 |g_{LR}^V| < 0.036 & |g_{LR}^S| < 0.088 \\
 |g_{RL}^V| < 0.104 & |g_{RL}^S| < 0.417 \\
 |g_{LR}^T| < 0.025 & |g_{RL}^T| < 0.104
 \end{array}$$

$$g'^V = g^V \quad g'^S = \frac{g^S}{2} \quad g'^T = \sqrt{3}g^T$$

(Fetscher and Gerber, PDG05;
Gagliardi et al., hep-ph/0509069)

- Precise measurements for small deviations

$$d\Gamma_{\mu^\mp} = \frac{G_F^2 m_\mu^5}{192\pi^3} \frac{D}{16} \epsilon^2 \left(12(1-\epsilon) + \frac{4}{3}\rho(8\epsilon - 6) \right. \\ \left. \mp P_\mu \xi \cos \theta \left[4(1-\epsilon) + \frac{4}{3}\delta(8\epsilon - 6) \right] \right) d\epsilon \frac{d \cos \theta d\phi}{4\pi}$$

- Also, m_e , radiative corrections, e^\mp helicity terms
- Michel spectral parameters (ρ, ξ, δ, η (in m_e)) and D are functions of $g_{ab}^{V,S,T}$
- P_μ is μ polarization from $\pi^\mp \rightarrow \mu^\mp \nu^{(-)}$
- $V - A$: $\rho = \delta = \frac{3}{4}$, $\xi = 1$, $\eta = 0$, $D = 16$, $P_\mu = 1$
- Precise measurements at SIN (PSI), TRIUMF, …, and recently TWIST (TRIUMF)

- PDG (2005)

ρ	0.7518 ± 0.0026	$\frac{3}{4}$
η	-0.007 ± 0.013	0
δ	$0.7486 \pm 0.0026 \pm 0.0028$	$\frac{3}{4}$
$P_\mu \xi$	$1.0027 \pm 0.0079 \pm 0.0030$	1
$P_\mu \xi \delta / \rho$	$> 0.99682 \text{ (90\%)} \quad$	1
P_{e^+}	1.00 ± 0.04	1

- New TWIST

- $\rho = 0.75080 \pm 0.00032 \pm 0.00097 \pm 0.00023(\eta)$ ($|\zeta_{LR}| < 0.030$)
- $\delta = 0.74964 \pm 0.00066 \pm 0.00112$ ($M_{W_R} g_L / g_R > 380 \text{ GeV}$)

- Other tests from leptonic $\tau \rightarrow \ell \nu \bar{\nu}$ decays, νe scattering